Advisory Circular U.S. Department of Transportation Federal Aviation Administration Subject: HALOCARBON CLEAN AGENT HAND FIRE EXTINGUISHERS FOR USE IN AIRCRAFT TO REPLACE HALON 1211 Date: mm/dd/2006 AC No: 20-42XX Initiated By: NOTICE: An asterisk (*) following the number designating a paragraph indicates that explanatory material on the paragraph can be found in appendix X. Scope. This Advisory Circular (AC) contains minimum requirements for halocarbon clean agent hand extinguishers, intended to replace halon hand extinguishers onboard aircraft. Guidance for the use of Halon 1211, Halon 1301, water, dry powder, and carbon dioxide hand fire extinguishers can be found in AC No. 20-42C. #### CHAPTER 1. PURPOSE. This advisory circular provides methods acceptable to the Administrator for showing compliance with the hand fire extinguisher provisions in Parts 21, 25, 29, 91, 121, 125, 127, and 135 of the Federal Aviation Regulations (FARs) for Halocarbon Clean Agent extinguishers intended to replace halon 1211 hand-held extinguishers. These FARS refer to "halon 1211 or equivalent". This circular names the halocarbons HCFC Blend B, HFC-227ea, and HFC-236fa as acceptable equivalents to halon 1211. Extinguishers are available for these agents that have passed the required fire tests. This circular also provides guidance for selection and use of these extinguishers. The information in this AC is considered acceptable for use by the owners/operators of small aircraft. This AC is intended for use by those responsible for selecting, purchasing, installing, approving, and maintaining hand fire extinguishers and for those responsible for training personnel in their use. This AC does not constitute a regulation and is not intended to require anything beyond what is specifically required by the regulations. Requirements can be found in Chapter 6, Approvals and Requirements for Hand Fire Extinguishers. Halocarbon clean agents are listed in this circular which are less toxic than Halon 1211, while providing an equivalent level of fire Deleted: circular. #### CHAPTER 2. FOCUS. The halon 1211 replacement halocarbon clean agents in this advisory circular were introduced in response to restrictions on the production of ozonedepleting halon fire extinguishing agents under the Clean Air Act Amendments of 1990 which implemented the Montreal Protocol signed September 16, 1987, as amended. The need to switch to environmentally safe fire extinguishers and the availability of approved hand-held extinguisher models containing the halocarbons HCFC Blend B, HFC-227ea and HFC-236fa require that a new AC be issued for the halon 1211 replacement halocarbon hand-held extinguishers. This AC provides guidance for the fire-fighting effectiveness and safe use of halocarbon hand-held extinguishers intended to replace Halon 1211 hand-held extinguishers in transport category aircraft, as well as general guidance. Safe-use guidance is provided to minimize the risk for adverse health effects (cardiac sensitization and anesthetic effects) from potential exposure to an agent. This guidance minimizes exposure to low oxygen concentrations that can result from the discharge of these agents in small aircraft. This safe use guidance is science-based, and is more accurate than that used for the halons in AC No. 20-42C. HCFC Blend B, HFC227ea, and HFC 236fa are safe, acceptable alternatives to Halon 1211 that provide equivalent fire fighting performance, and meet the requirements outlined in this circular. Some of these agents can be safely used in much smaller aircraft than Halon 1211 while providing an equivalent level of fire protection. #### CHAPTER 3. NEW ADVISORY CIRCULAR. This advisory circular is intended to supplement AC 20-42C, Hand Fire-Extinguishers for use in Aircraft, dated, 3/7/1984 , which addresses Halon1211, Halon 1301, water, dry powder and carbon dioxide hand fireextinguishers. #### CHAPTER 4. RELATED REGULATIONS, DIRECTIVES, CIRCULARS, INFORMATION. - 4.1 RELATED FAR SECTIONS AND CODE OF FEDERAL REGULATIONS (CFR). - 4.1.1 FAR 21.305. - 4.1.2 FAR 23.561. - 4.1.3 FAR 25.561; 25.851; 25.857 (smoke containment requirement for cargo compartments) 25.851. States that The following minimum number of hand fire extinguishers must be conveniently located and evenly distributed in passenger New Handheld AC 2006-03-9 Deleted: clean agent Deleted: This science-based approach has been adopted by the National Fire Protection Association (NFPA) for total flood agents (NFPA 2001) and has been published in the peer-reviewed toxicology literature. This guidance is more accurate than that used for the Halons in AC No. 20-42C. | compartments: | | | | |------------------------|---------------|-----------------------------------|--| | Passenger Capacity | Number of | f Extinguishers | | | 7 through 30 | 1 | | | | 31 through 60 | 2 | | | | 61 through 200 | 3 | | | | 201 through 300 | 4 | | | | 301 through 400 | 5 | | | | 401 through 500 | 6 | | | | 501 through 600 | 7 | | | | 601 through 700 | 8 | | | | FAR 25.851 also specif | lies specific | c locations for extinguishers for | | | the aircraft cabin, ar | nd for class | A, B and E cargo/baggage | | | | | | | - FAR 27.561. 4.1.4 - 4.1.5 FAR 29.561; 29.851; 29.853(e) and (f). - 4.1.6 FAR 91.122 (altitude requirements) - FAR 91.193(c). Could not find referenced section in FARs 4.1.7 compartments accessible to crewmember in-flight. - 4.1.8 FAR 121.309(c). - FAR 125.119(b) and (c). 4.1.9 - FAR 127.107(c) Could not find referenced section in the FARs 4.1.10 - 4.1.11 FAR 135.155. - 4.1.12 CFR Title 46 and 49 - 4.1.13 CFR Title 40: Protection of the Environment, Part 82-Protection of Stratospheric Ozone, Subpart G-Significant New Alternatives Policy Program and Subpart H-Halon Emissions Reduction #### 4.2 RELATED ADVISORY CIRCULARS AND AIRWORTHINESS DIRECTIVES | 4.2.1 | AC 120-80 | In-Flight Fires | | | | | |--|--------------------|---|--|--|--|--| | 4.2.2 | AC 20-42C | Hand Fire Extinguishers for Use in Aircraft | | | | | | 4.2.3 | AC25-17A Transport | Airplane Cabin Interiors Crashworthiness Handbook | | | | | | 4.2.4 | AD 93-07-15(2)(i) | Airworthiness Directives; BOEING AND MCDONNELL | | | | | | DOUGLAS Models 707, 727, 737,747, and 757 and McDonnell Douglas Models DC-8, | | | | | | | | DC-9, and DC-10 Series Airplanes | | | | | | | #### 4.3 RELATED DOCUMENTS 4.3.1 Webster, Harry, "Development of a Minimum Performance Standard for ${\tt Hand-Held}$ Fire Extinguishers as a Replacement for ${\tt Halon}$ 1211 on ${\tt Civilian}$ Transport Category Aircraft", Federal Aviation Administration Report No.DOT/FAA/AR-01/37 - 4.3.2 FAA Administrator's Policy Letter for Handhelds (does not exist yet) - 4.3.3 Regulation (EC) No 2037/2000: Halotron I, HCFC Blend B (HCFC-123) is part of a limited use, as mentioned in the Regulation (EC) No 2037/2000 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 29 June 2000, and as defined in the group VIII (see Annex III), it will no longer be used in Europe after 1 January 2010. #### CHAPTER 5. DEFINITIONS. - **5.1 Clean Agent.** Electrically nonconducting, volatile or gaseous fire extinguishant that does not leave a residue upon evaporation. The word *agent* as used in this circular means clean agent unless otherwise indicated. - **5.2 Halon.** A short derivation for "halogenated hydrocarbon" whose chemical structure is identified as a four digit number representing, respectively, the number of carbon, fluorine, chlorine, and bromine atoms present in one molecule. Halon fire extinguishing agents approved for use include halon 1211, halon 1301, and a combination of the two). Both are liquefied gases and typified as "clean agents," leaving no agent residue after discharge and are electrically nonconductive. Halons primarily extinguish fire by chemically interrupting the combustion chain reaction rather than by heat removal or physically smothering. - 5.3 <u>Halon</u> 1211. The chemical name is bromochlorodifluoromethane, CBrC1F₂. Halon 1211 is a multipurpose, Class A, B, C rated agent effective against flammable liquid fires. Due to its relatively high boiling point $(-4^{\circ} \text{ C/+25}^{\circ} \text{ F})$, halon_1211 discharges as an 85 percent liquid stream offering a long agent throw range. - <u>5.4</u> Hand Fire Extinguisher (Aircraft Hand Fire Extinguisher/Portable Fire Extinguisher). An approved, portable fire extinguisher as outlined in Section_6 of this AC, which can be used by aircraft occupants to combat accessible, incipient, on-board fires. - <u>5.5</u> Halocarbon Agents. A halocarbon agent is an agent that contains as primary components one or more organic compounds containing one or more of the elements fluorine, chlorine, bromine, or iodine. Halocarbon Agents are electrically non-conducting, volatile liquids, or gaseous fire extinguishants. As "clean agents", they do not leave a residue on evaporation. These agents are pressurized with inert gases. Halocarbon agents include the halons and halon replacements. Halocarbon Agents that are currently commercialized include the hydrochlorofluorocarbons (HCFCs), perfluorocarbons (FCs or PFCs), hydrofluorocarbons (HFCs), fluoroiodocarbons (FICs), and fluoroketones (FKs), as well as the completely halogenated halocarbons (Halons). Halocarbon Agents are multipurpose class A, B, C rated agents. They have their greatest effectiveness on Class B and C fires. Extinguishers with greater capacity are also UL listed for Class A fires. To achieve the minimum 1A UL listing, one of the tests required is the extinguishment of an eight feet wide by eight feet tall wood panel. While smaller extinguishers do not contain a sufficient amount of agent to extinguish this size of fire, they have been shown to be effective against smaller Class A fires, such as seat fires onboard aircraft. Detailed information on agent
characteristics, concentration requirements, health hazards, and extinguishing limitations may be obtained by consulting the agent manufacturers. Halocarbon Agents SNAP and FAA approved for use on aircraft to replace Halon 1211 in hand fire extinguishers include HCFC Blend B, HFC-227ea, and HFC- Advantages of Halocarbon Agents include low cold shock characteristics on electronic equipment, no degradation of visual acuity, and low pressure. - 5.6 Halon 1211 Replacement. "Replacements" denote halocarbon agents intended to replace Halon 1211. - 5.7 HCFC Blend B. This extinguishing agent is a tertiary blend comprised primarily of the chemical 2,2-dichloro-1,1,1-trifluoroethane HCFC-123, (CF3CHCl2). Two inert gases are blended with the HCFC-123 to enhance flow distribution and fire extinguishing performance. The boiling point of the blend is $80.6 \, ^{\circ}\text{F}$ (27 $^{\circ}\text{C}$). Due to it's high boiling point, HCFC Blend B discharges primarily as a liquid stream which readily evaporates HFC-227ea . This extinguishing agent is comprised of the chemical $1,\overline{1,1},2,3,3,3$ -heptafluoropropane (CF3CHFCF3). The boiling point of the agent is $2.5^{\circ}F$ ($-\overline{16}.4^{\circ}C$). Due to this boiling point, HFC-227ea is discharged as a mixed liquid and vapor stream which readily evaporates. HFC-236fa. This extinguishing agent is comprised of the chemical 1,1,1,3,3,3 hexafluoropropane (CF₃CH₂CF₃). The boiling point of the agent is +29.5° F (-1.4° C). Due to its relatively high boiling point), HFC-236fa discharges predominately as a liquid stream which readily evaporates. 5.10 Lowest Observable Adverse Effect Level (LOAEL). The lowest concentration at which an adverse physiological or toxicological effect has been observed. 5.11 Minimum Safe Volume. The minimum safe volume used in this circular refers to the smallest volume into which all cabin extinguishers could be discharged without posing a toxicity hazard. The minimum safe volumes are dependent on the agent, the agent weight and the pressure altitude of the discharge. The minimum safe volume of agent can be obtained by dividing the total weight of agent in the cabin by the maximum safe agent concentration $\underline{\text{(concentration is in units of weight/volume)}} \ \ \text{for the appropriate altitude.}$ New Handheld AC 2006-03-9 Deleted: (See appendix A1). Deleted: offering a long The minimum safe volumes stamped on UL listed extinguishers are not applicable for aircraft, as they are based on sea level discharge at 120 deg. F. Agent safe-use tables and selector graphs in this circular are based on discharge at 70 deg F. - **5.12** No Observed Adverse Effect Level (NOAEL). The highest concentration at which no adverse physiological or toxicological effect has been observed. - 5.13 Physiologically Based Pharmocokinetic(PBPK) Model. A mathematical modelling technique for human health risk assessment and investigation of toxicity. The PBPK model referenced in this circular estimates the allowable human arterial blood halocarbon concentration as a function of human exposure time to that halocarbon. Cardiac sensitization occurs at a fixed arterial concentration for each halocarbon. The PBPK modeling approach is endorsed by the US EPA and the National Fire Protection Association (NFPA). - 5.14 Toxicity Rankings of extinguishers. Toxicity rankings of extinguishers in this circular are based on the relative toxicities of extinguishers of the same UL rating (for the same level of fire protection). The toxicity rankings of UL 5B:C listed extinguishers are HCFC BlendB > Halon 1211 >> HFC-227ea > HFC-236fa. HFC-236fa is the least toxic 5 B:C extinguisher in this circular. Halon 1211 relative toxicity is provided for information only. #### CHAPTER 6. APPROVED HAND FIRE FXTINGUISHERS. Hand fire extinguishers are acceptable under FAR Sections 25.851(a)(1), 29.851(a)(1), 121.309(c), 127.107(c) and 135.155 if they have been approved in accordance with FAR 21, Section 21.305. In accordance with Section 21.305(d) of the FAR, the Federal Aviation Administration (FAA) accepts hand fire extinguishers approved in a manner equivalent to Underwriters' Laboratories, Inc. (UL), Factory Mutual Research Corp. (FM), or approved by the U.S. Coast Guard under Title 49 of the CFR for use in aircraft. In accordance with Far 21, Section 21.305, FAA advisory circulars are one means for approval of hand fire extinguishers. Nothing in this AC is intended to restrict new technologies or alternate arrangements provided that the level of safety prescribed by this AC is not lowered. Although Parts 91 and 125 do not require FAA approval of hand fire extinguishers, the information in this AC is considered acceptable for use by Parts 91 and 125 operators. Operators of non-transport category aircraft should become familiar with the information in this AC and the precautions listed in paragraph 8.3.1. In addition, the recommendations of the extinguisher manufacturer should be considered. Any agent that is to be recognized by this AC or proposed for inclusion in this AC shall first be evaluated in a manner equivalent to the process used by the U.S. Environmental Protection Agency's Significant New Alternatives Policy (SNAP) program in accordance with the CFR Title 40, Part 82, Subpart G. Agents covered by this circular have been reviewed and approved by SNAP as acceptable halon replacements. The minimum safe cabin volumes of spaces to be protected by Halocarbon extinguishers in $\overline{\text{this AC}}$ may be smaller than allowed by SNAP and Underwriters Lab (UL), Inc. This FAA safe weight/volume guidance supercedes UL and SNAP guidance in this area. The reasons for this higher safety standard for aircraft are: 1) the inability for passengers to escape from an aircraft when airborne, and 2) release of the contents of an extinguisher into the rarified (less dense) air at altitude results in a higher toxic hazard than a sea level release. 3) The tubular geometry of an aircraft cabin, as contrasted to a room, lends itself to potentially higher concentrations and residence times of the agent in the area of discharge. 4) Halocarbon agents are much heavier than air and stratify with time, causing potentially high concentrations at lower levels of the aircraft. Halocarbon Clean Agent extinguishers intended to replace the required halon 1211 UL listed 5B:C size extinguishers onboard transport category aircraft shall pass the Hidden Fire Test and The Seat Fire/Toxicity Test identified in Report No. DOT/FAA/AR-01/37 "Development of a Minimum Performance Standard (MPS) for Hand-Held Fire Extinguishers as a Replacement for Halon 1211 on Civilian Transport Category Aircraft". The fire test criteria specified in this MPS ensure that extinguishers to replace Halon 1211 will have equal fire fighting performance The extinguishers must also meet the toxcicity criteria provided in the MPS. The toxicity criteria ensure an acceptable level of toxicity for thermal decomposition products of the agent. Guidance for acceptable exposures to the agent is provided in this circular (AC 20-42xx) only. A policy letter from the FAA Administrator is the legal basis for the labeling, and MPS testing requirements for Halocarbon hand-held extinguishers intended to replace the required halon 1211 extinguishers. Halocarbon replacement agents covered in this circular must meet the requirements outlined in the letter from the Administrator of the FAA. These requirements 1) Handheld extinguishers intended to replace required 2½ pound Halon 1211 extinguishers must meet The Minimum Performance Standard for hand extinguishers and have a minimum 5B:C rating or equivalent EN3 rating. 2)A Permanent label must be affixed to these UL listed halon 1211 replacement extinguishers identifying FAA approval for use on board commercial aircraft based on the MPS test results. 3) (NOTE 1 to task group: Not necessary for the label to reference this advisory circular. The MPS could instead be changed to reference this AC. Additional safety guidance need not be on label. The use of placards is perfered. New Handheld AC 2006-03-9 Comment [rjm1]: Testing and list is not enough. New agents must PASS the MPS. The FAA does not want to continue revising the MPS just to keep a list of agents up to date. Deleted: and an acceptable level of toxicity for thermal decomposition products of the agent Comment [S2]: Legally, only handheld extinguishers replacing required 2 1/2 pound halon 1211 extinguishers need to meet the MPS. Deleted: 3)A permanent label must be affixed to the extinguisher stating the minimum safe volumesfor that extinguisher's use in pressurized and unpressurized aircraft, based on the agent's maximum safe exposure W/V ratios provided in this circular. The listed volumes should be based on no ventilation.. ¶ 4) The extinguisher label should reference this Circular (Advisory Circular No. 20-42xx)as containing safe use guidance for that Deleted: 5) The label should not cover any data stamped on UL listed extinguishers, since this would invalidate the UL listing. ¶ extinguisher onboard aircraft. ### DRAFT: DO NOT QUOTE OR CITE Note 2: The minimum safe volumes are lower than the minimum safe volumes stamped on the extinguishers. Note that the UL and MPS fire tests are extinguisher dependent. The extinguisher design effects extinguisher performance. The user must use the FAA approval label and the UL listing, not the agent weight to select extinguishers for an aircraft. Halocarbon Clean Agents HCFC-Blend B, HFC-227ea, and HFC-236fa have been reviewed and approved by the U.S. Environmental Protection Agency SNAP program for environmental and toxicological acceptability as halon replacements. UL listed 5B:C HCFC Blend B, HFC-227ea, and HFC-236fa extinguishers that have passed the minimum performance standard for handheld extinguishers are commercially available. #### CHAPTER 7. BACKGROUND. #### 7.1. TYPES OF FIRES. To properly select
an appropriate hand fire extinguisher for use in an aircraft, it is recommended that consideration be given to the following classes of fires (as defined in the National Fire Protection Association (NFPA) Standard 10) that are likely to occur: - 7.1.1 Class A. Fires involving ordinary combustible materials, such as wood, cloth, paper, rubber, and plastics, by cooling the material below it's ignition temperature and soaking the material to prevent reignition. - 7.1.2 Class B. Fires involving flammable liquids, petroleum oils, greases, Deleted: combustible liquied, tars, oilbase paints, lacquers, solvents, alcohols, and flammable gases. - 7.1.3 Class C. Fires which involve energized electrical equipment where the use of an extinguishing media that is electrically nonconductive is important. - 7.1.4 Class D. Fires which involve combustible metals, such as magnesium, titanium, zirconium, sodium, lithium, and potassium require specfic extinguishing agents of the dry powder type. The recommendations of the manufacturer of those extinguisher should be followed because of the possible chemical reaction between the burning metal and the extinguishing agent. Never discharge Halocarbon Clean Agents or water on Class D (burning metal) fires. Halocarbon agents may react vigorously with the burning metal. Comment [rim3]: Blanket effect is intent of original AC. Description of Halocarbon Clean Agents in section 5.e. Leave as is. Deleted: gases for which extinguishing agents such as CO2 are essential #### 7.2. EXTINGUISHING AGENTS APPROPRIATE FOR TYPES OF FIRES. The following extinguishing agents are recommended, as appropriate, for use on the types of fires specified below: - 7.2.1 Water Class A. - 7.2.2 Halocarbon Agents Class A, B, or C. Halocarbon Agents should not be used for class D fires. - 7.3. NUMERAL RATINGS. Numerals are used with the identifying letters for extinguishers labeled for Class A and Class B fires. The "numeral" indicates the relative extinguishing effectiveness of the device on a given size fire. This is dependent on the agent, the capacity of the device, discharge times, and design features. For example, an extinguisher rated as UL 4A should extinguish about twice as much Class A fire as a UL 2A rated extinguisher On an extinguisher rated for Class B fires, the numeral rating precedes the letter "B". Numeral ratings are not used for extinguishers labeled for Class C or D fires. Extinguishers that are effective on more than one class of fires have multiple "numeral-letter" and "letter" classifications and ratings; for example, UL 5B:C. #### CHAPTER 8: HALOCARBON CLEAN AGENTS REPLACING HALON 1211. #### 8.1 SPECIFICATIONS. For hand fire extinguishers employing Halocarbon Clean Agents replacing Halon 1211, the following ASTM Specifications apply: - HCFC Blend B should meet the requirements of ASTM Specification ASTM D7122. - HFC-227ea should meet the requirements of ASTM Specification D6064. - HFC-236fa should meet the requirements of ASTM 8.1.3 Specification D6541. ### 8.2* GUIDANCE FOR FIRE FIGHTING EFFECTIVENESS OF HALOCARBON EXTINGUISHERS - 8.2.1 For occupied spaces on transport category aircraft, extinguishers employing Halocarbon Clean Agents, replacing Halon 1211, should have a minimum UL 5B:C or an equivalent listing, and not less than 8 seconds effective discharge time, and not less than an 8-foot (3 m) throw range. Longer throw ranges provide a significant advantage in fighting fires in large transport category aircraft. - 8.2.2 Always provide the recommended number of hand held extinguishers with the proper UL rating, even in spaces where the toxicity guidelines are exceeded. The failure to extinguish a fire has catastrophic consequences for all occupants of that aircraft. Agent toxicity concerns are secondary to extinguishing the fire. - 8.2.3 If toxicity guidelines are exceeded, select the least toxic extinguisher of the required UL listing and use only the amount necessary to extinguish the fire. See 5.14 for the toxicity rankings of 5B:C extinguishers. - 8.2.4 Do not substitute two smaller extinguishers for one extinguisher of the proper UL rating. The fire can grow quickly prior to the discharge of the second extinguisher. - 8.2.5 Extinguish the fire immediately. Fires can grow exponentially with time. - 8.2.6 Best results in fire fighting are generally obtained by attacking the base of the fire at the near edge of the, fire and progressing toward the back of the fire by moving the fire extinguisher nozzle rapidly with a side-to-side sweeping motion. - 8.2.7 The effective discharge time of a UL 5B listed extinguisher is approximately 9 seconds, 12 seconds for a UL 1A:10B:C extinguisher, and 14 seconds for a UL 2A:10B:C extinguisher. Due to this relatively short effective time span, proper training and use of the fire extinguishers are important. - 8.2.8 At close range, care must be taken not to direct the initial discharge at the burning surface because the high velocity stream may cause splashing and/or scattering of the burning material. - 8.2.9 Halocarbons that are gaseous upon discharge have a more limited throw range. Halocarbons have discharge characteristics dependent on the halocarbon, nozzle design, and extinguisher superpressurization. Throw ranges of 10 feet and higher provide significant advantages in fighting fires in large aircraft cabins. - 8.2.10 Never discharge Halocarbon Clean Agents or water on Class D (burning metal) fires. These agents may react vigorously with the burning metal. - 8.2.11 For access to underseat, overhead, and other difficult to reach locations, extinguishers equipped with a discharge hose or adjustable wand are advantageous. An extinguisher with a discharge hose or adjustable wand is more likely to result in the extinguisher being properly held in an upright position during use and provides a means of directing a stream of agent to more inaccessible areas. Adjustable wand or fixed nozzle extinguishers allow for one-handed use. - 8.3* GUIDANCE FOR SAFE USE OF HALOCARBON EXTINGUISHERS - 8.3.1 Precautions for all aircraft: 8.3.1.1 Exposure to halocarbon agents and their decomposition products is of far less concern than the consequences of an unextinguished fire, which include: the loss of the aircraft and its occupants, and an immediate toxic hazard from exposure to thermal decomposition products of the burning materials, including carbon monoxide, smoke, heat, and oxygen depletion. 8.3.1.2 The designer should make every effort to consider the effects of agent toxicity, ventilation, stratification and low oxygen hypoxia when selecting and sizing the necessary fire protection. The safe-use guidance provided in this circular has an inherent safety factor that assumes perfect mixing and no stratification of the agent, however stratification to lower levels may be of concern. For unpressurized aircraft, follow the safe-use guidance for the highest altitude for which the aircraft is certified. . 8.3.1.3 The safe- use guidance is based on the release of all hand extinguishers housed in the aircraft cabin. If no extinguishers meet this safe-use guidance, extinguishers with the least toxic halocarbon agent should be placed in the aircraft (see 5.14 for the toxicity ranking of 5 B:C extinguishers). Place warning placard alongside the extinguisher to stop discharge as soon as the fire is extinguished. 8.3.1.4 If extinguishers which do not meet this safe-use guidance are installed, use of protective breathing equipment may be considered. 8.3.1.5 Exposure to high levels of halocarbon vapors exceeding the amounts allowed in this AC may result in dizziness, impaired coordination, reduced mental acuity, and heart arrhythmias, depending on agent concentrations and the duration of exposure. See the Appendix of "NFPA Standard 2001 on Clean Agent Fire Extinguishing Systems" for more detailed information. 8.3.1.6 For compartments that have some means of ventilation, ventilate immediately after the agent is discharged and the fire is extinguished. Increase ventilation to the highest possible rate, and turn off any air recirculation systems, if equipped. 8.3.1.7 Unnecessary exposure of personnel to halocarbon clean agent even at or below the recommended maximum safe exposure levels, and the halocarbon decomposition products shall be avoided. After extinguishing the fire, the aircraft should be ventilated overboard at the highest possible rate to rid the cabin and cockpit of hazardous gases and smoke. Protective breathing equipment should be used if available. Unprotected personnel should not enter a protected space during or after agent discharge, until ventilated. Follow fire fighting procedures for protective breathing apparatus. 8.3.1.8 In pressurized aircraft (8,000 ft pressure altitude) there is no hypoxic hazard for the maximum safe concentrations for the halocarbon agents in this circular. Immediate descent is not necessary. Pressurized aircraft benefit (increased oxygen and decreased agent concentrations)only from descent below 8,000 feet. The worst case equivalent pressure altitude for New Handheld AC 2006-03-9 Deleted: aircraft minimum Deleted: have Deleted: use the minimum safe Deleted: This includes consideration of enhanced toxicity due to stratification into the cockpit for an aircraft in descent, as well as stratification of agent into lower level sleeping quarters while in-flight. Perfect mixing was assumed for the safe-use guidance in this AC. Deleted: For aircraft cabins that are smaller than the minimum safe volume for all the halocarbon extinguishers in the cabin Deleted: table for guidance Deleted: label on Deleted: exceeding the maximum safe weights Deleted: is recommended #### Deleted: ¶ 8.3.1.6 Ventilate the compartment promptly overboard, if possible, after successfully extinguishing the fire reduce the thermal decomposition. Follow fire fighting procedures for protective breathing apparatus.¶ Deleted: npressurized aircraft/ rotorcraft can increase
ventilation significantly by opening windows and dropping to an altitude of 8,000 feet or 11 pressurized aircraft using the maximum safe agent concentrations provided in this circular is 10,000 ft (for both ventilated and nonventilated aircraft) and poses no hypoxic hazard. However, landing as quickly as possible is always recommended when an onboard fire is suspected. - Halocarbon agents decompose when subjected to flame or hot surfaces. The decomposition products of the halocarbon agents have a characteristic sharp, acrid odor, and an eye irritating effects, even in concentrations of only a few parts per million. - Health and safety advantages associated with small volume occupied spaces on larger aircraft (flight decks) do not usually exist for the smaller aircraft. These advantages are a forced ventilation system, availability of oxygen masks, and availability of a second individual capable of flying the Comment [S4]: Is any of this not applicable for unventilated aircraft? #### 8.3.2 Precautions to prevent hypoxia in unpressurized aircraft - After successfully extinguishing the fire, all unpressurized aircraft should descend immediately at the maximum safe rate to 8,000 feet or to an altitude that is as low as practicable. Descent is necessary to avoid the life-threatening hazards of hypoxia, resulting from the agent displacing oxygen. Descent dilutes the agent concentration, lowering exposure to the halocarbon agent and combustion gases, while increasing the oxygen concentration. Descent is recommended regardless of the amount of agent used, and regardless of the ventilation rate. Opening windows, if so equipped, also significantly increases ventilation. - 8.3.2.2 Aircraft with a maximum flying altitude of of 12,500 feet are protected from the hazards of low oxygen hypoxia (hypoxic hypoxia) by immediately following the descent guidance in 8.3.2.1, without the need for supplemental oxygen. 8.3.2.3 Supplemental personal oxygen systems used at pressure altitudes above 12,500 feet (nasal cannula up to 18,000 ft pressure altitude and oralnasal masks up to 25,000 ft pressure altitude) do not protect the user from the hazards of low oxygen hypoxia resulting from the displacement of oxygen by the agent, since the oxygen flow control is based on pressure altitude. 8.3.2.4 Unpressurized aircraft flying at pressure altitudes above 12,500. feet should immediately switch their masks to 100 percent oxygen, if so equipped, to get additional protection for the time it would take to get 3 air changes in the cabin. 8.3.2.5 Fingertip probe oxygen sensors are recommended for users of oxygen systems. These devices provide feedback to the user of the effects of low oxygen hypoxia after halocarbon agents are discharged in the cabin and Deleted: 14,000 Deleted: 14,000 Deleted: diluter demand Deleted: 14,000 Deleted: 100% Deleted: diluter demand (with no switch to full oxygen breathing) and nasal cannula Deleted: for use in aircraft with maximum flving altitides above 14000 feet, Deleted: providing New Handheld AC 2006-03-9 12 ## DRAFT: DO NOT QUOTE OR CITE March 14, 2006 feedback to adjust the oxygen flow to their breathing device to compensate for the hypoxia. 8.3.2.6 Nonpressurized aircraft are allowed to use nasal cannula supplementary oxygen systems up to 18,000 ft. pressure altitude. These systems provide no protection to a wearer when he or she mouth breaths, which can occur at times of stress. (Arnie Angelici's comment:I am not sure that you need to insert this statement since it is spelled out in an FAR) 8.3.2.7 Diluter demand oxygen masks can be used in nonpressurized aircraft at pressure altitudes up to 25,000ft. Both diluter demand and nasal cannula oxygen systems utilize a pressure sensor to control the flow of oxygen. Pressure sensors do not protect the wearer from lowered oxygen concentrations resulting from an extinguishing agent displacing air. Additional protection is needed at altitudes exceeding 12,500 feet. Protection from the potential hypoxia resulting from the use of halocarbon extinguishers is provided by switching to 100 percent oxygen, and by using fingertip probe oxygen sensors. (Again, I am not convinced that you need to have this in this AC because of the FAR that covers the use of oxygen in unpressurized air craft). 8.3.2.8 Follow the precautions listed in 8.3.1 #### 8.3.3* Guidance for Unventilated Passenger and Crew Compartments Unventilated use guidance applies to compartments where the air change time of the aircraft is not known, or exceeds 6 minutes. Unventilated_guidance should also be used if the ventilated aircraft selector graphs are not available for that agent in section 8.3.3. 8.3.3.1 If halocarbon clean agent extinguishers are installed in an unventilated passenger or crew compartment, and the compartment cannot be vented, then the total agent available from <u>all</u> the hand held extinguishers onboard the aircraft should not be capable of producing concentrations in the compartment, by volume at 70 Deg F (21 Deg C), assuming perfect mixing, that exceeds the agent's safe exposure guidelines as indicated in Table 1. Note that the agent weight to be used is the total weight of agent contained in <u>all</u> hand-held extinguishers in the aircraft cabin. The basis for this table is discussed in section A8.3 of the appendix. 8.3.3.2 The maximum safe agent weight per unit volume can be obtained from table 1. The release of all the halocarbon extinguishers into the unventilated cabin at $70\,^{\circ}F$: (21.1°C) at the stated pressure altitude should not exceed the W/V in table 1 8.3.3.3 If toxicity guidelines are exceeded in an unventilated cabin or crew compartment (If the W/V required exceeds the W/V for that agent in table 1), Deleted: dial up needed **Deleted:** after halocarbon agents are discharged in the Deleted: 8.3.1.8 The minimum safe volumes for extinguishers in pressurized and unpressurized aircraft should be listed each extinguishing bottle. The listed volumes should be based on no ventilation, even for aircraft with known ventilation. These minimum safe volumes are based on the agent guidance in this circular¶ #### Deleted: ¶ 8.3.2.2 The toxicity guidelines in the proposed halocarbon advisory circular allow the following minimum compartment volumes for the following 5 B:C extinguishers, released at 70°F: (21.1°C) into compartments. See table 1. Multiply the tabulated minimum safe volume of one 5 B:C extinguisher by the number of extinguishers in the cabin to obtain the minimum safe volume.¶ Comment [S5]: The minimum safe volume table was removed. It will become obsolete as other extinguishers containing HCFC Blend B, HFC-236fa, and HFC-227ea are approved. As stated in this document the hardware impacts the agent performance and new approvals may differ in weight. Relabel other tables accordingly. select the least toxic extinguishers of the required UL listing. See 5.14 for the toxicity rankings of 5B:C extinguishers. Use only the amount necessary to extinguish the fire, even if toxicity guidance is exceeded. Deleted: The minimum safe volume can be obtained by dividing the total weight of agent contained in all hand held extinguishers in the aircraft cabin by the tabulated weight/volume for that agent. If toxicity guidelines are exceeded, select the least toxic halocarbon extinguisher from table 1.¶ Deleted: 8.3.4.3 If toxicity guidelines are exceeded using these graphs, select the least toxic halocarbon extinguisher of the required UL rating. See 5.14 for the toxicity rankings of 5B:C extinguishers. Table 1 Maximum Safe Agent Weight per Unit Volume for Halocarbon Extinguishers in Unventilated Aircraft | + | Deleted: ——Page Break—— | |---|-------------------------| | | ¶ | | | ¶ | Formatted Table | Agent | Maximum Safe Weight/Volume (pounds/ft³) ^{a,b} ← | | | | | | | | |--|--|--|--|--|---|---|--|--| | | For Sea
Level
(For info
only) | Pressurized Aircraft ^c (8,000ft. Pressure Altitude) | Non-
Pressurized
Aircraft ^{c,d}
(12,500 ft.
Pressure
Altitude) | Non-
Pressurized
Aircraft ^{c,d,e}
(14,000 ft.
Pressure
Altitude) | Non-Pressurized Aircraft ^{c,d,e} (18,000 ft. Pressure Altitude using nasal cannula oxygen & fingertip-probe oxygen sensor) | Non-Pressurized Aircraft ^{c,d,e} (25,000 ft. Pressure Altitude using diluter- demand oxygen mask & fingertip- probe oxygen sensor) | | | | HCFC | 0.00389 | 0.00289 | 0.00243 | 0.00229 | <u>0.00194</u> | <u>0.00145</u> | | | | Blend B
HFC-
236fa | 0.0579 | 0.0432 | <u>0.0361</u> | 0.0342 | 0.0292 | <u>0.0215</u> | | | | HFC- | 0.0532 | 0.0394 | 0.0332 | 0.0313 | 0.0266 | 0.0198 | | | | 227ea
Halon
1211 ^{<u>f</u>} | 0.00450 | 0.0034 | 0.00281 | 0.00264 | 0.00225 | 0.00167 | | | - Use this table if the air change time is unknown, or exceeds 6 minutes. - b) The total weight of agent for all extinguishers in the aircraft cabin is the basis for these maximum safe weight/volume ratios. - c) For compartments that have some means of ventilation, ventilate immediately, preferably overboard after successfully extinguishing the fire. Increase ventilation to the highest possible rate, and turn off any air recirculation systems, if equipped. - All Unpressurized aircraft should descend immediately at the maximum safe rate to an altitude that is as low as practicable. - Unpressurized aircraft equipped to
fly above 12,500 feet should also follow precautions to prevent low oxygen hypoxia. See 8.3.2. - f) This Halon 1211 data in this table uses the halocarbon extinguisher toxicity guidance provided in this circular. It is included in this AC for comparison purposes only. 8.3.3.3 Refer to precautions in sections 8.3.1 and 8.3.2 for additional action personnel should take to limit exposure to the halocarbon agent and to prevent hypoxia. **Deleted:** e) Unpressurized aircraft should descend at a minimum rate of 1,000 ft/minute, to avoid the life-threatening hazards of hypoxia resulting from the agent displacing oxygen and to minimize exposure to the halocarbon agent. Deleted: 14,000 Deleted: 8.3.2.5 Unpressurized aircraft should descend at a minimum rate of 1,000 ft/minute, to avoid the life-threatening hazards of hypoxia resulting from the agent displacing oxygen and to minimize exposure to the halocarbon #### 8.3.4* Guidance for Ventilated Passenger and Crew Compartments 8.3.4.1 For ventilated compartments, the graphs shown in figures 1 through 10 Deleted: and 2 can be used to find safe extinguisher sizes, when compartment volume and ventilation rates are controllable and known. The basis for these selector curves is discussed in section A8.3 of the appendix. 8.3.4.2 If compartment volumes and ventilation rates are not known or if the air change time for the compartment exceeds 6 minutes, these selector graphs should not be used: Use tables 1 to ensure safe extinguisher sizes as described in 8.3.3. 8.3.4.3 If toxicity guidelines are exceeded using these graphs, select the least toxic halocarbon extinguisher of the required UL rating. See 5.14 for the toxicity rankings of 5B:C extinguishers. 8.3.4.2. Refer to the precautions in sections 8.3.1 and 8.3.2 for actions that personnel should take to limit exposure and to prevent hypoxia. 8.3.4.3 These selector graphs, for ventilated aircraft, are based on the assumption of perfect mixing. The weight obtained from these graphs is the total agent weight allowed for all hand-held extinguishers in the aircraft cabin. Deleted: These selector graphsare based on the assumption of perfect mixing. The weight is the total agent weight allowed for <u>all</u> hand-held extinguishers in the Deleted: Pressurized aircraft benefit descent below 8,000 feet¶ Comment [S6]: Repetitive. See Precautions 8.3.1 Figure 1. HFC-236fa Selector for Pressurized Aircraft. a) If airchange time is unknown, or exceeds 6 minutes, use the maximum safe HFC-236fa W/V ratio for unventilated aircraft: W/V= 0.0432pounds/ft³ for pressurized cabins. b) The total weight of agent for all extinguishers in the aircraft cabin is the basis for these maximum safe weight/volume ratios. c) Ventilate immediately, preferably overboard after successfully extinguishing the fire. Increase ventilation to the highest possible rate, and turn off any air recirculation systems, if equipped. d) Immediate descent is not necessary for pressurized aircraft. See 8.3.1. Figure 2. HFC-236fa Selector for Unpressurized Aircraft Equipped to Fly up to 12,500 ft. Pressure Altitude. a)If the airchange time is unknown, or exceeds 6 minutes, use the maximum safe HFC-236fa W/V ratio for unventilated aircraft: W/V= $0.0361 \text{ pounds/ft}^3$ for unpressurized cabins at 12,500 ft. Pressure Altitude. - The total weight of agent for all extinguishers in the aircraft cabin is the basis for these maximum safe weight/volume ratios. - c) Ventilate immediately, preferably overboard after successfully extinguishing the fire. Increase ventilation to the highest possible rate, and turn off any air recirculation systems, if equipped. - d) All Unpressurized aircraft should descend immediately at the maximum safe rate to an altitude that is as low as practicable. - e)Unpressurized aircraft equipped to fly above 12,500 feet should also follow additional precautions in 8.3.2 to prevent the hazards of low oxygen hypoxia. f)See 8.3.1 for safe-use guidance. Figure 3. HFC-236fa Selector for Unpressurized Aircraft Equipped to Fly up to 14,000 ft. Pressure Altitude. a)If the airchange time is unknown, or exceeds 6 minutes, use the maximum safe HFC-236fa W/V ratio for unventilated aircraft: W/V= 0.0342 pounds/ft³ for unpressurized cabins at $14,000_{\phi}$ ft. Pressure Altitude. b) The total weight of agent for all extinguishers in the aircraft cabin is the basis for these maximum safe weight/volume ratios. c) Ventilate immediately, preferably overboard after successfully extinguishing the fire. Increase ventilation to the highest possible a extinguishing the fire. Increase ventilation to the highest possible rate, and turn off any air recirculation systems, if equipped. d) All Unpressurized aircraft should descend immediately at the maximum safe rate to an altitude that is as low as practicable. e)Unpressurized aircraft equipped to fly above 12,500 feet should also follow additional precautions in 8.3.2 to prevent the hazards of low oxygen hypoxia. f)See 8.3.1 for safe-use guidance. _ **Deleted:** 14,000 Figure 4. HFC-236fa Selector for Unpressurized Aircraft Equipped to Fly up to 18,000 ft. Pressure Altitude. a)If airchange time is unknown, or exceeds 6 minutes, use the maximum safe HFC-236fa W/V ratio for unventilated aircraft: W/V= 0.0292 pounds/ft 3 for unpressurized cabins at 18,000 ft. Pressure Altitude. - b) The total weight of agent for all extinguishers in the aircraft cabin is the basis for these maximum safe weight/volume ratios. - c) Ventilate immediately, preferably overboard after successfully extinguishing the fire. Increase ventilation to the highest possible rate, and turn off any air recirculation systems, if equipped. - All Unpressurized aircraft should descend immediately at the maximum safe rate to an altitude that is as low as practicable. e)Unpressurized aircraft equipped to fly above 12,500 feet should also follow e)Unpressurized aircraft equipped to fly above 12,500 feet should also follow additional precautions in 8.3.2 to prevent the hazards of low oxygen hypoxia. f)See 8.3.1 for safe-use guidance. Figure 5. HFC-236fa Selector for Unpressurized Aircraft Equipped to Fly up to 25,000 ft. Pressure Altitude. a)If airchange time is unknown, or exceeds 6 minutes, use the maximum safe HFC-236fa $\mbox{W/V}$ ratio for unventilated aircraft: $\mbox{W/V= 0.0215 pounds/ft}^3$ for unpressurized cabins at 25,000 ft. Pressure Altitude. - b) The total weight of agent for all extinguishers in the aircraft cabin is the basis for these maximum safe weight/volume ratios. - c) Ventilate immediately, preferably overboard after successfully extinguishing the fire. Increase ventilation to the highest possible rate, and turn off any air recirculation systems, if equipped. - d) All Unpressurized aircraft should descend immediately at the maximum safe rate to an altitude that is as low as practicable. e)Unpressurized aircraft equipped to fly above 12,500 feet should also follow - e)Unpressurized aircraft equipped to fly above 12,500 feet should also follow additional precautions in 8.3.2 to prevent the hazards of low oxygen hypoxia. f)See 8.2.1 for safe-use guidance. Figure 6. HFC-227ea Selector for Pressurized Aircraft. a) If airchange time is unknown, or exceeds 6 minutes, use the maximum safe HFC-236fa W/V ratio for unventilated aircraft: W/V= 0.0394 pounds/ft³ for pressurized cabins. b) The total weight of agent for all extinguishers in the aircraft cabin is the basis for these maximum safe weight/volume ratios. c) Ventilate immediately, preferably overboard after successfully extinguishing the fire. Increase ventilation to the highest possible rate, and turn off any air recirculation systems, if equipped. d) Immediate descent is not necessary for pressurized aircraft. See 8.3.1. Figure 7. HFC-227ea Selector for Unpressurized Aircraft Equipped to Fly up to 12,500 ft. Pressure Altitude. a) If the airchange time is unknown, or exceeds 6 minutes, use the maximum safe HFC-236fa W/V ratio for unventilated aircraft: W/V= 0.0332 pounds/ft3 cabins at 12,500 ft. Pressure Altitude. - The total weight of agent for all extinguishers in the aircraft cabin is the basis for these maximum safe weight/volume ratios. - c) Ventilate immediately, preferably overboard after successfully extinguishing the fire. Increase ventilation to the highest possible rate, and turn off any air recirculation systems, if equipped. - d) All Unpressurized aircraft should descend immediately at the maximum safe rate to an altitude that is as low as practicable. - e)Unpressurized aircraft equipped to fly above 12,500 feet should also follow additional precautions in 8.3.2 to prevent the hazards of low oxygen hypoxia. f)See 8.3.1 for safe-use guidance. New Handheld AC 2006-03-9 Figure 8 HFC-227ea Selector for Unpressurized Aircraft Equipped to Fly up to 14,000 ft. Pressure Altitude. Figure 9. HFC-227ea Selector for Unpressurized Aircraft Equipped to Fly up to 18,000 ft. Pressure Altitude. Figure 10. HFC-227ea Selector for Unpressurized Aircraft Equipped to Fly up to 25,000 ft. Pressure Altitude. #### Note to Task Group: The AC can be updated as new agents and new graphs are submitted to the FAA Transport Aviation Directorate. #### 8.3.5 Guidance for Accessible Cargo Compartments - 8.3.5.1 For accessible cargo compartments, in combination passenger/cargo and cargo aircraft, the amount of halocarbon extinguishing agent required for this application may be outside the range of allowable exposures, and protective breathing equipment should be donned before entering the compartment. - 8.3.5.2 FAR 25.857 requires that the aircraft systems are designed such that unsafe concentrations of extinguishing agent, for fighting accessible cargo compartment fires, will not enter the cabin. Nonetheless, the cargo compartment door should be closed after extinguishing the fire. - 8.3.5.3 For accessible cargo compartments, in combination passenger/cargo and cargo aircraft, smaller than 200 cubic feet, which are not
protected by fire protection flooding systems, in combination passenger/cargo and cargo aircraft, halocarbon clean agent extinguishers should have a listed classification not less than UL 2A:10B:C. - 8.3.5.4 Accessible cargo compartments of 200 cubic feet and larger, in combination passenger/cargo and cargo aircraft, should meet the requirements of the FAA Airworthiness directive 93-07-15. Note that this AD specifies acceptable forms of fire protection as an option to the use of hand-held fire extinguishers. These options include converting that compartment to meet the requirements of a class C cargo compartment or the use of fire containment containers or covers. - 8.3.5.5 The AD 93-07-15 requirements for portable fire extinguishers include:(i)The AD recommends the use of Halon 1211 or it's equivalent and water portable fire extinguishers for fire protection of accessible cargo compartments. Halon1211 equivalency is met as follows: Provide a minimum of three UL listed 2A:10B:C extinguishers (equivalent to the AD's requirement of Deleted: rated ### DRAFT: DO NOT QUOTE OR CITE Aarch 14, 2006 48 lbs. Halon 1211) in portable fire extinguishers readily available for use in the cargo compartment. (ii) AD 93-07-15 also requires the provision of at least two Underwriters Laboratories (UL)2A (2-1/2 gallon) listed water portable fire extinguishers, or its equivalent, adjacent to the cargo compartment entrance for use in the compartment. (iii) Provide a minimum of 30 minutes of protective breathing. This equipment must meet the requirements of Technical Standard Order (TSO) C-116, Action Notice 8150.2A, or equivalent, and be stored adjacent to the cargo compartment entrance. $8.3.\underline{5}.6$ Extinguishers (mounted alongside the entrance to the cargo compartment) intended for use to fight cargo fires in accessible cargo compartments in combination passenger/cargo and cargo aircraft, should be available to extinguish <u>cabin fires</u>. Select an extinguisher for that accessible cargo compartment that meets the <u>safe exposure</u> guidance for the aircraft cabin. It should not exceed the maximum safe weight for the aircraft cabin If no extinguisher, intended for use to fight fires in accessible cargo compartments, is available that meets the safe nontoxic use criteria for the aircraft cabin, consider converting that cargo compartment to a class C compartment with a fire suppression system, or any other technology that would provide effective fire protection. Provide means to restrict personnel from entering the cargo compartment for the flight duration. If no extinguisher, intended for use to fight fires in accessible cargo compartments, is available that meets the <u>safe exposure guidance</u> for the aircraft cabin, do not use an extinguisher with a lower UL Rating than recommended for the cargo compartment. Select the <u>least toxic</u> extinguisher of the required rating (the extinguisher that can be used \underline{most} safely, if it was used in the cabin). If the contents of the extinguisher exceed the <u>maximum safe exposure</u> levels for the cabin, place a warning alongside the <u>extinguisher stating:</u> "Discharge of the entire contents of this size <u>extinguisher</u> into the occupied cabin area exceeds safe exposure limits. Use only the amount necessary to extinguish a fire." 8.3.5.7 Refer to the Precautions section 8.3.1 and 8.3.2 for actions that personnel should take to limit exposure. **Comment [S7]:** Placing the label on the extinguisher would cause logistical problems for extinguisher manufacturers and suppliers. $\textbf{Deleted:} \ \, \texttt{on or} \\$ Deleted: bottles Deleted: rated ### CHAPTER 9. LOCATION AND MOUNTING OF HAND FIRE EXTINGUISHERS. ### 9.1 LOCATION AND MOUNTING OF HAND FIRE EXTINGUISHERS IN PASSENGER COMPARTMENTS. It is acceptable to install fire extinguishers in passenger compartments according to the following criteria: 9.1.1 In general, locate hand fire extinguishers adjacent to the hazardous area (i.e., galleys, accessible baggage or cargo compartments, electrical equipment racks, etc.) they are intended to protect. New Handheld AC 2006-03-9 **25** - 9.1.2 If no clearly defined hazardous area exists, locate the hand fire extinguishers as follows: - 9.1.2.1 When one extinguisher is used, locate it at the flight attendant's station or, when no flight attendant is required, locate the extinguisher at the passenger entrance door. - 9.1.2.2 When two or more extinguishers are used, locate one at each end of the passenger compartment and space the remainder uniformly within the cabin area. - 9.1.3 Mount hand fire extinguishers so that they are readily available. If they are not visible in their mounted position, a placard letters at least 3/8-inch high) may be used to indicate their location. - 9.1.3.1 Due to the weight of hand fire extinguishers, the aircraft structure and extinguisher mounting brackets should be capable of withstanding the inertia forces required in Sections 23.561, 25.561, 27.561, and 29.561 of the Federal Aviation Regulations, with the hand fire extinguisher installed. In addition, the operational and crash safety shock environments specified the current version of RTCA D0160 should be considered. If extinguishers are replacing halon extinguishers, the mounting system may need to be strengthened, as the halocarbon extinguishers are much heavier than halon extinguishers. Evaluate the mounting system to make sure it is adequate. - 9.1.3.2 Halocarbon clean agent extinguishers of the same listing can be twice the weight of the Halon extinguishers they are replacing. (Installation of an extinguisher should include vertical reach combined with horizontal (offset) reach to ensure ease of retrieval from overhead compartments. The vertical reach should not exceed 74.5 in. (189.23 cm) combined with an offset reach of 7.87 in. (20cm) to permit a 5 percentile female, 60.5 in. (153.67 cm.) tall to quickly access the extinguisher. - 9.1.3.3 The weight of the hand fire extinguisher and its mounting bracket should be added to the aircraft empty weight and a new empty weight center of gravity computed. - 9.1.4 Fire extinguisher selection should be made with consideration of the type of fire hazard (Class A, B, C) to be encountered. If extinguishers intended for different classes of fire are grouped together, their intended should be marked conspicuously to aid in the choice of the proper extinguisher at the time of the fire. 9.2 LOCATION AND MOUNTING OF HAND FIRE EXTINGUISHERS IN SMALL SINGLE ENGINE AND MULTIENGINE AIRCRAFT. Deleted: Mount them in a low enough position that a frail, short flight attendant can access them quickly. Deleted: c)Currently FAA approved 5B:C Halon replacement fire extinguishers weigh over 9 pounds. Comment [S8]: Is there a document that this is in that we can reference? - 9.2.1 Locate hand fire extinguishers so that they are easily accessible to the flight crew and the passengers. - 9.2.2 Hand fire extinguishers should not $\underline{b}e$ allowed to lie loose on shelves or seats. Fire extinguishers and mounting brackets should be properly - mounted to the airframe structure and be capable of withstanding the inertia - required by the FAR sections listed in paragraph 9.1.3.1 of this AC. #### CHAPTER 10. GENERAL INFORMATION #### 10.1 CORROSION BY EXTINGUISHING AGENTS. Halocarbon Clean Agents are not corrosive, but material compatibility properties should be reviewed for acceptability to aircraft materials. Water itself is not corrosive, but may be rendered corrosive by the addition of antifreeze solutions. Comment [rjm9]: No matter what agent is used, it should be checked for corrosion effects against aircraft materials. Even new agent included other than those listed presently in the MPS. #### 10.2 MATERIAL COMPATABILITY . Halocarbon clean agents can be used in numerous aircraft applications and it is important to review the materials of construction for compatibility when designing new equipment, retrofitting existing equipment, or preparing storage and handling equipment to incorporate halocarbon clean agents. Materials that should be considered include metals, elastomers, and plastics. #### 10.3 OPERATING TEMPERATURE REQUIREMENTS FOR HALOCARBON CLEAN AGENT HAND FIRE EXTINGUISHERS. The extinguisher should operate properly after being conditioned at minus 40°F or minus 65°F as applicable and 120°F for 16 hours as specified in UL 2129. #### 10.4 INSPECTION AND MAINTAINANCE. Deleted: FACTORY SEALED ("DISPOSABLE TYPE") FIRE EXTINGUISHERS 10.4.1 Fire extinguishers should be maintained and inspected in accordance with the nameplate instructions. 10.4.2 Nonrefillable disposable fire extinguishers have plastic discharge heads installed. Care should he exercised in the location of this type of fire extinguisher to eliminate damage. Are there any disposable water or disposable halon extinguishers on aircraft? Deleted: 10..Nonrefillable disposable fire extinguishers are exempt the periodic hydrostatic test requirements. 9 #### CHAPTER 11. RELATED RESEARCH MATERIAL - UL2129 Halocarbon Clean Agent Fire Extinguishers, ISBN 0-7629-0408-9, Copyright 2000, Underwriters Laboratories Inc. - NFPA 10 Standard for Portable Fire Extinguishers, Copyright 1998 NFPA - Webster, Harry, "Development of a Minimum Performance Standard for Hand-Held Fire Extinguishers as a Replacement for Halon 1211 on Civilian Transport Category Aircraft", Federal Aviation Administration Report No.DOT/FAA/AR-01/37 - Hill, R.G., and Speitel, L., "In-Flight Aircraft Seat Fire Extinguishing Tests(Cabin Hazard Measurements)", Federal Aviation Administration Report No. DOT/FAA/CT-82/111, , December 1982 - Halon Extinguishment of Small Aircraft Instrument Panel Fires, DOT/FAA/CT-86/26, Slusher, G.R., Wright, J.A., and Speitel, L.C., December 1986 - NFPA 408, Standard for Aircraft Hand Portable Fire Extinguishers, 1999 Edition - NFPA 12B Standard on Halon 1211 Fire Extinguishing Systems, 1990
Edition - NFPA 2001 Standard on Clean Agent Fire Extinguishing Systems, 2004 Edition, National Fire Protection Association, 1 Batterymarch Park, Quincy, Massachusetts, Feb. 2004. - Vinegar, A., Jepson, G.W. and Overton, J.H (1998): PBPK Modeling of Short-term (0-5 min) Human Inhalation Exposures to Halogenated Hydrocarbons, Inhalation Toxicology, 10:411-429. New Handheld AC 2006-03-9 Note: This is an early document, which provides human validation data for the PBPK approach and provides detailed mathematical descriptions of the respiratory component of the PBPK model. This document also has an example of Halon 1211 release in a military tank and the evaluation of the exposure and consequences using PBPK modeling. Vinegar, A., Jepson, G.W., Cisneros, M., Rubenstein, R. and Brock, W.J. (2000): Setting Safe Acute Exposure Limits for Halon Replacement Chemicals Using Physiologically Based Pharmacokinetic Modeling, Inhalation Toxicology, 12:751-763. **Note:** This is the document that provides the basis for the tables in NFPA 2001 (2000 edition). It also provides safe exposure data for Halon 1301, which is not shown in NFPA 2001. It is interesting to note using the PBPK modeling approach, Halon 1301 cannot be safely used at concentrations above 6% v/v for more than 5 minutes. Vinegar, A (2001): Modeling Cardiac Sensitization Potential of Humans Exposed to Halon 1301 or Halon 1211 Aboard Aircraft, Aviation, Space and Environmental Medicine, Vol. 72, No. 10. **Note:** This paper illustrates Halon 1301 and Halon 1211 application aboard aircraft and compares the predicted human blood levels to cardiac sensitization. While predicted Halon 1301 blood levels did not exceed cardiac sensitization thresholds, Halon 1211 levels did exceed the thresholds in several areas. • Vinegar, A., Jepson, G.W., Hammann, S.J., Harper, G., Dierdorf, D.S. and Overton, J.H.(1999): Simulated Blood Levels of CF₃I in Personnel Exposed During Its Release from an F-15 Jet Engine Nacelle and During Intentional Inhalation, AIHA Journal, 60:403-408. **Note:** This paper establishes the precedent of predicting human blood levels of agent during conditions of changing exposure concentration. This sort of an approach would be required to accommodate perfect mixing decay curves for various air change rates - Webster, Harry, "Development of a Minimum Performance Standard (MPS) for Hand-Held Fire Extinguishers as a replacement for Halon 1211 on Civilian Transport Category Aircraft" Federal Aviation Administration Report No.DOT/FAA/AR-01/37, 2002 - Eklund, Thor I. "Analysis of Dissipation of Gaseous Extinguishing Agents in Ventilated Compartments" Federal Aviation Administration Report No. DOT/FAA/CT-83/1, 1993.Note: This report develops the calculation of agent dissipation as a function of time using the perfect stirrer model. It also describes the theory and assumptions used in the development of the nomographs for the Halons. - Speitel, Louise C. "Setting Safe Acute Exposure Limits for Dissipating Gaseous Halon and Halocarbon Extinguishing Agents in Ventilated Compartments" Federal Aviation Administration: Report to be published. Note: This report provides a simple first order pharmacokinetic solution for changing concentrations of halocarbons. Theis report is the scientific basis for the selector graphs for ventilated aircraft used in this advisory circular. It also provides scientific basis for descent guidance in this circular. - Slusher, Gerald R., Wright, Joseph, Demaree, James, "Halon Extinguisher Agent Behavior in a Ventilated Small Aircraft", Federal Aviation Administration Report No. DOT/FAA/CT-86/5, 1986 - Slusher, G.R., Wright, J., Demaree, J.E., Neese, W.E. "Extinguisher Agent Behavior in a Vantilated Small Aircraft, Federal Aviation Administration Report No. DOT/FAA/CT-83-30,1984 - Abramowitz, A., Neese, W., Slusher, G, "Smoke and Extinguisher Agent Dissipation in a Small Pressurized Fuselage" Federal Aviation Administration, Report No. DOT/FAA/CT-89/31, 1990. - Krasner, L.M. "Study of Hand-held Fire Extinguishers aboard Civil Aviation Aircraft" Factory Mutual Research Corporation, Federal Aviation Administration Report No. DOT/FAA/CT-82/42, 1982 Note: This report reviews human exposure data for Halon 1211 and 1301 Chattaway, A. "The Development of A Hidden Fire Test for Aircraft Hand Extinguisher Applications", Civil Aviation Authority Paper No. 95013, London, 1995. **Note:** This report describes the development of the hidden fire test for hand-held extinguishers. - CFR Title 40: Protection of the Environment, Part 82-Protection of Stratospheric Ozone, Subpart G-Significant New Alternatives Policy Program and Subpart H-Halon Emissions Reduction - Cherry, R.G. W. et al, "A benefit Analysis for Enhanced Protection from Fires in Hidden Areas on Transport Aircraft", Federal Aviation Administration Report No. DOT/FAA/AR-02/50, CAA Paper 2002/01. - Blake, D.R. "Effectiveness of Flight Attendants Attempting to Extinguish Fires in an Accessible Cargo Compartment", Federal Aviation Administration Technical Note DOT/FAA/AR-TN99/29, 1999 #### CHAPTER 12. HOW CAN I OBTAIN FAA PUBLICATIONS Contact the National Technical Information Service, Springfield, Va 22161 New Handheld AC 2006-03-9 ${\tt FAA}$ publications can also be found on the following Web Site of the ${\tt FAA}$ Fire Safety Branch: http://www.fire.tc.faa.gov/reports/ #### APPENDIX A Explanatory Material Appendix A is not a part of the guidance of this advisory circular but it is included for information purposes only. This appendix contains explanatory material, numbered to correspond with the applicable text paragraphs. #### A-8.2 EFFECTIVE THROW RANGES Table A1. Effective Throw Ranges for Halocarbon Halon Replacement and Water Extinguishers* | | Effective | ffective Throw Ranges for UL/ULC Rated | | | | | |--------------|--------------------|--|-----------|---------------------|--|--| | Agent | Extinguishers | | | | | | | | 5-B:C | 1A-10 B:C | 2A | 2A-10 B:C | | | | | | | | | | | | HCFC Blend B | 9 - 15 ft <u>.</u> | 9 - 15 ft <u>.</u> | | 12 - 18 ft <u>.</u> | | | | | 10- 12 | | | | | | | HFC-236fa | ft. | 14- 16 ft. | | 14-16 ft <u>.</u> | | | | HFC-227ea | 8- 10 ft | N/A | | N/A | | | | Water | | | 30-40 ft. | | | | ^{*} Check with extinguisher manufacturer for actual throw range, as it depends on the nozzle design and other factors: It is extinguisher dependent. #### A-8.3.3 BASIS FOR THE MAXIMUM SAFE HALOCARBON WEIGHT TO VOLUME RATIOS Deleted: 2 The maximum safe halocarbon exposure concentration cited in this circular protects against the agent toxicity which includes both cardiotoxicity and anesthetic effects (not low oxygen hypoxia). Cardiac sensitization occurs before anesthetic effects are observed for each of the halon replacement agents in this circular: HCFC Blend B, HFC-227ea and HFC-236fa. The science behind this toxicity guidance is based on the agent's cardiotoxicity. The cardiotoxicity evaluation is based on pharmacokinetic (PBPK) modeling which relates the arterial blood halocarbons concentration histories to the inhaled halocarbon concentration histories. Each halocarbon agent has a threshold arterial blood concentration at which cardiac sensitization occurs. The detailed scientific basis for the cardiotoxicity evaluation is found in the articles in the reference section of this circular. Note: The maximum safe exposure concentration alone does not protect against low oxygen hypoxia. The recommended descent rates, combined with the safe use guidance provides protection against low oxygen hypoxia. The basis for the agent toxicity guidance is as follows: New Handheld AC 2006-03-9 If halocarbon clean agent extinguishers are installed in a <u>unventilated</u> passenger or crew compartment, and the compartment cannot be vented, and the occupants cannot leave if the extinguishers are discharged, then the total agent available <u>from all the hand held extinguishers</u> on-board the aircraft should not be capable of producing concentrations in the compartment, by volume at 70 Deg F (21°C) assuming perfect mixing, that exceeds the agent's <u>safe</u> exposure guidelines as indicated by its pharmacokinetic(PBPK) derived 5 minute safe human exposure concentration, if known (Table A2). Otherwise, If PBPK data is not available, the Agent No Observable Adverse Effect Level (NOAEL) is to be used (Tale A2). Exposures to halocarbon agents must be limited to less than 5 minutes (to protect against potential anesthetic effects which can result from prolonged exposure to halocarbon agents). Table A2. Maximum Safe Exposure Concentrations for Unventilated Compartments and Compartments where the Ventilation is not Known | Agent | Maximum Safe 5 minute Human Exposure ^{a,b,c} Concentration (%v/v) | NOAEL ^{b,c,} d (%v/v) | FAA Guidelines: Maximum Safe Exposure Concentration (%v/v) | |--------------------|--|--------------------------------|--| | HCFC Blend
B | unknown | 1.0 ^e | 1.0 ^f | | HFC <u>-</u> 227ea | 10.5 | 9.0 | 10.5 ^f | | HFC <u>-</u> 236fa | 12.5 | 10.0 | 12.5 ^f | | Halon 1211g | 1.0 | 0.5 | 1.0 ^g | a) Data derived from the EPA-approved and peer reviewed PBPK model or it's equivalent found in: b) Vinegar, A., Jepson, G.W., Cisneros, M., Rubenstein, R. and Brock, W.J. (2000): Setting Safe Acute Exposure Limits for Halon Replacement Chemicals Using Physiologically Based Pharmacokinetic Modeling, Inhalation Toxicology, 12:751-763.Based on constant exposure level for duration of exposure. c)NFPA 2001 Standard on Clean Agent Fire Extinguishing Systems, 2004 Edition, National Fire Protection Association, 1 Batterymarch Park, Quincy, Massachusetts, Feb. 2004. - d) Based on Canine Data - e) Obtained from the manufacturer - f) Immediate descent at the maximum safe rate to the lowest practicable altitude is
recommended for all unpressurized aircraft to minimize exposure to halogenated gases and reduces the hazards of low- oxygen hypoxia resulting from the agent displacing oxygen from the air in the compartment. This holds for ventilated and unventilated compartments. \underline{g}) Halon Data is provided for comparison only. See AC20-42C for current Halon Guidance. Use equation Al to find the maximum safe W/V $\underline{\text{ratio}}$ for any halocarbon extinguisher to be used on an aircraft: Deleted: Deleted: g) Unpressurized aircraft should descend at a minimum rate of 1,000 ft/minute if agent weights are greater than half the maximum safe weight for a given volume to avoid the life-threatening Deleted: nonventilated $$\left(\frac{W}{V}\right)_{\text{Sufe}} = \left(\frac{1}{S \bullet A}\right) \bullet \frac{(C_{\text{Sufe}})}{(100 - C_{\text{Sufe}})} \tag{eqn Al})$$ where A= Altitude correction factor for S For pressurized aircraft, use the pressure altitude of 8,000 feet: A=1.346 For unpressurized aircraft, use the pressure altitude of 14,000 feet: A=1.702 V is the net volume of the space, calculated as the gross volume minus the volume of fixed structures, ft3. W is the maximum safe weight of the clean agent, lb for a volume V, (if all extinguishers are discharged); S is the specific volume of the agent at 70° F (21° C), ft^{3}/lb ; C_{Safe} is the FAA allowed clean agent concentration (% by volume) $X_{1Bottle}$ is the minimum safe volume for 1 bottle $(\ensuremath{\mathtt{W}}/\ensuremath{\mathtt{V}})_{\text{safe}}$ is based on all hand extinguishers in the cabin The minimum safe cabin volume is based on the weight of agent in all bottles in the aircraft cabin. It can be calculated as follows: $X_{AllBottles} = X_{1Bottle} \bullet \# Bottles$ Deleted: safe non-toxic Deleted: Acceptable Human Exposure Deleted: compartment Table A3. Specific Volume of halocarbon agents | Agent | Specific Volume of Agent at 1 atm and | | | |--------------|---------------------------------------|--|--| | | 70deg F | | | | | (ft^3/lb) | | | | HCFC Blend B | 2.597 ^a | | | | HFC-227ea | 2.2075 ^{a,b} | | | | HFC-236fa | 2.4574 ^a ,b | | | | Halon 1211 | 2.248 cu.ft./lb. ^c | | | - a) Obtained from the manufacturer. - b) NFPA 2001 Standard on Clean Agent Fire Extinguishing Systems, 2004 Edition, National Fire Protection Association, 1 Batterymarch Park, Quincy, Massachusetts, Feb. 2004. - c) for information only Equation Al includes an allowance for the normal leakage from a "tight" enclosure due to agent expansion. This minimum safe cabin volume for unventilated aircraft is to be used for poorly ventilated aircraft or compartments with an air change time of 6 minutes and greater, and when graphs for ventilated aircraft are not available for a particular agent. Deleted: nonventilated New Handheld AC 2006-03-9 #### A-8.3.3 CALCULATION BASIS FOR THE MAXIMUM SAFE HALOCARBON WEIGHT TO VOLUME RATIOS FOR VENTILATED AIRCRAFT The selector graphs were developed by applying pharmacokinetic modeling of blood concentration data to perfect mixing agent decay curves. The methodology used to develop the selector curves is described in reference: Speitel, Louise C. "Setting Safe Acute Exposure Limits for Dissipating Gaseous Halon and Halocarbon Extinguishing Agents in Ventilated Compartments" Federal Aviation Administration: Report to be published. #### A-8.3.3.4 GUIDANCE FOR SAFE USE OF HALOCARBON EXTINGUISHERS IN UNPRESSURIZED AIRCRAFT Following the guidance in either table 1 or the selector curves in Figures 2 to 5 and figures 7 to 10 protects against the toxic effects of the halocarbon agent only, not hypoxia. Life-threatening hypoxic (low oxygen) hazards for unpressurized aircraft are avoided by immediate descent at the maximum safe rate to 8,000 feet or the lowest practicable altitude. The agent concentrations allowed in this document may result in hypoxic environments for both ventilated and unventilated aircraft. A descent to 8,000 ft or the lowest practical altitude at the maximum safe descent rate is desirable to minimize the hypoxic hazard (see table 1 and figures 2,3,4,5,7,8,9,10.). Appendix B: Table B1 Effective and Gross Weights of Halocarbon and Water Extinguishers | | Fire | | | Fire | Agent and Extinguishers* | | | | | |-------------------|------------------------------|--|----------------------------|------------------------------|-------------------------------------|---|---|--|--| | <u>Listing</u> | size
Class
A,
Panel | Fire size
Class A, | Fire
size
Class
B | size
Class
B
Experi | | | HFC: | HCFC | | | | Fire | Crib Fire | Novice | enced | Halon 1211 | Water | 236fa | BlendB | HFC <u>-</u> 227e | | UL 5-B:C | N/A | N/A | 5 sq ft | 12.5 sq
ft | Agent 2.5 lb
Gross Wt. 3.7
lb | | Agent
4.75 lb.
Gross
Wt. 9.5
lb. | Agent 5.2
lb
Gross
Wt. 9.6 lb | Agent 5.7t
lb
Gross Wt.
9.12 lb | | UL 1-A:5-
B:C | 8 ft x 8
ft | 72
members
2 x 2 x
20 in.
12 layers
of 6 | 5 sq ft | 12.5 sq
ft | Agent 3.5 lb
Gross 4.4 lb | | | | | | UL 1-A:10-
B:C | 8 ft x 8
ft | 72
members
2 x 2 x
20 in.
12 layers
of 6 | 10 sq ft | 25 sq ft | Agent 9 lb
Gross Wt.
+16 lb | | Agent
9.5 lb.
Gross
Wt.
21.81lb. | Agent 11
lb
Gross
Wt. 22 lb | | | UL 2A | 10 ft x
10 ft | 112
members
2 x 2 x
25 in.
16 layers
of 7 | N/A | N/A | | Agent 22
lb
(2.5gal)
Gross
Wt. 28 lb. | | | | | UL 2-A:10-
B:C | 10 ft x
10 ft | members
2 x 2 x
25 in.
16 layers
of 7 | 10 sq ft | 25 sq ft | | | Agent
13.3 lb.
Gross
Wt. 25.6
lb. | Agent
15.5 lb
Gross
Wt. 27 lb | | | UL 2A-40
B:C | 10 ft x
10 ft | members
2 x 2 x
25 in.
16 layers
of 7 | 40 sq ft | 100 sq | Agent 16 lb
Gross Wt. 33
lb | | | | | Comment [S10]: Suggestion was made that we remove appendix B as this will become dated. I agree it will become dated, but I feel it should remain. This table, even if outdated, will provide ballpark agent weights for various halocarbons for each UL listing. This may be helpful guidance in selecting extinguishers that provide safe halocarbon exposure concentrations. Deleted: Rating * Agent and extinguisher weights are extinguisher dependent. Extinguishing effectiveness is determined by test. Table B2 (Comment: get copy of reference from Bradford Colton. Check data.) The information in the table below is from: Hocking, M.B. (1998). *Indoor Air Quality:Recommendations Relevent to Aircraft Passenger Cabins*. American Industrial Hygiene Association Journal. 59:446-454. | | Minimum
Reported | Minutes | Cabin | Cabin | |-------------------------------|---------------------|--------------------|------------------|------------------| | | Air
Changes | Minutes
for Air | Cabin
Volume, | Cabin
Volume, | | Aircraft | Per Hour | Change | m3 | ft3 | | Boeing 737-100 | 26.1 | 2.30 | 120 | 4238 | | McDonald Douglas DC9-30 | 27.3 | 2.20 | 124 | 4379 | | Boeing 737-200 | 17.7 | 3.39 | 131 | 4626 | | McDonald Douglas DC9-50 | 18.8 | 3.19 | 148 | 5227 | | | | | _ | | | McDonald Douglass DC10-10 | 22.8 | 2.63 | ??? | ??? | | Boeing 737-300 (42) | 14.2 | 4.23 | 149 | 5262 | | Boeing 727-100 | 22.9 | 2.62 | 151 | 5333 | | Boeing 727-200 | 18.8 | 3.19 | 165 | 5827 | | McDonald Douglas DC9-80/MD80 | | | | | | (22) | 19.7 | 3.05 | 173 | 6109 | | Boeing 757 (48) | 15.6 | 3.85 | 276 | 9747 | | Boeing 767-200 (52) | 10.3 | 5.83 | 319 | 11265 | | Airbus Industrie 310 (53) | 9.7 | 6.19 | 334 | 11795 | | McDonald Douglas DC10-40 (35) | 14.9 | 4.03 | 419 | 14797 | | Boeing 767-300 (-) | 11.1 | 5.41 | 428 | 15115 | | Lockheed L1011-50 | 19.3 | 3.11 | 494 | 17445 | | Lockheed L1011-1/100 | 17.8 | 3.37 | 537 | 18964 | | Boeing 747 (26) | 14.7 | 4.08 | 790 | 27899 | | | Avg. | 3.68 | | | **Volumes for Smaller Commercial Aircraft** | Aircraft | Number of Seats | Cabin
Volume,
ft3 | |--------------------------|-----------------|-------------------------| | Embraer ERJ-135 | 37 | 968 | | Embraer Brasilia EMB-120 | 30 | 968 | | Saab-340A & 340B | 33 | 1180 | | Fairchild Dornier 328 | 32 | 1183 | | DASH-8, 100&200 series | 37 | 1328 | | Saab 2000 | 50 | 1860 | | Embraer ERJ-145 | 50 | 1872 | | CRJ-200 | 50 | 2015 | | CRJ-700 | 64 | 2682 | | DASH-8, 400 series | 78 | 2740 | # Volumes for Aircraft that normally seat 6 to 8 passengers Aircraft Cabin New Handheld AC 2006-03-9 **37** Deleted: 149 **Comment [S11]:** This deletion was made by Doug Ferguson, of Boeing.. | | T | |-----------------------------------|----------------| | | Volume,
ft3 | | Piper PA31T Cheyenne | 151 | | Cessna Caravan II | 152 | | | | | Socata TBM-700 | 155 | | Raytheon Beechcraft King Air 90 & | | | 100 | 179 | | | | | Gulfstream Turbo Commander | 184 | | Gulfstream Jetprop | 184 | | Sino Swearingen SJ30-2 | 190 | | Cessna Corsair, Conquest I | 193 | | Cessna 421 | 217 | | Cessna 414 | 226 | | Rockwell Gulfstream Commander | | | GC-1000 | 249 | | Cessna Caravan 675 | 254 | | Cessna Caravan Amphibian | 254 | | LearJet 31A | 271 | | Cessna Citation CJ1 | 300 | | Raytheon Beechcraft King Air 200 | 303 | | Raytheon Beechjet 400 | 305 | | VisionAire Vantage | 310 | | Raytheon Premier I | 315 | | Pilatus PC12 | 330 | | Cessna Grand Caravan | 340 | | Cessna Citation CJ2 | 350 | | Raytheon Beechcraft King Air | | | 300/350 | 355 | | LearJet 40 | 363 | | Gulfstream G100 | 367 | | LearJet 45/45XR | 410 | | LearJet 60 | 453 | | Gulfstream G150 | 465 | | Gulfstream G200 | 868 | | | | estimated by Pilatus 79.6 for cockpit seater includes bathroom and internal baggage 95 for cockpit includes bathroom and internal baggage #### "VANNUTELLI, Henri" <henri.vannutelli@airbus.com>
02/14/2006 04:20 AM Working with G.Weyland and R.Deletain who attended the last meetings of the Hand-held Extinguisher Advisory Circular Task Group, I have been asked to review the draft of the FAA AC and so, to supply with the Airbus comments. - Halotron I, HCFC Blend B (HCFC-123) is part of a limited use, as mentioned in the enclosed Regulation (EC) No 2037/2000 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 29 June 2000, and as defined in the group VIII (see Annex III), it will no longer be used in Europe after 1 January 2010. Also, this information could be mentioned into the AC. - The MPS is based on the Halon 2.5lbs Extinguisher considered as the referentiel. For a Halon 13lbs qualification, should the MPS test requested ? Also, would it be needed to adapt the "Hidden Fire" device of the MPS, for the extinguishers with a bigger capacity? - From that, and based on the fact that Halon or equivalent agent can only be used for the hidden fires (extinguishant agents such the powders, water with additive cannot), should a new Fire class be defined to fulfill different performance rates (e.g. H for hidden)? For example, an extinguisher with 13lbs (5.9kg) capacity, for the accessible cargo compartments of combination/cargo and cargo aircraft: minimum 2A:40B:C:xH rating. Looking forward to your comments, please be free to contact for any additional information. Best regards, Henri VANNUTELLI Fire Protection Team EEI Tel: 05.61.18.40.83